

ISSN 0375-1511

Rec. zool. Surv. India : 114(Part-4) : 603-606, 2014

A NEW RECORD OF ACRIDIDAE (ORTHOPTERA) FROM JHARKHAND, INDIA

G.P. MANDAL

Zoological Survey of India, M-Block, New Alipore, Kolkata 700053

Email: gpmandal.zsi@gmail.com.

INTRODUCTION

Jharkhand is a state in eastern India. Jharkhand shares its border with the states of Bihar to the north, Uttar Pradesh and Chhattisgarh to the west, Orissa to the south, and West Bengal to the east. It is situated between 23.3500° N Latitude and 85.3300° E Longitude. The Jharkhand state is very rich in biodiversity and is the part of the Chhotanagpur plateau, province of the peninsula biogeographic zone. The recorded forest area is 2.36 million hectares, which constitutes 29.61% of the geographical area of the state. Reserve forests constitute 18.59%, protected forests 81.27% and unclassed forest a mere 0.14%. There are three types of forest viz., Tropical moist deciduous, Tropical dry deciduous and Subtropical broad leaved hill forests, Sal (*Shorea robusta*) being the major forest tree species. Soil content of Jharkhand state mainly consists of soil formed from disintegration of rocks and stones, and soil composition is further divided into Red Soil, found mostly in the Damodar valley and Rajmahal area; Micaceous soil (containing particles of mica), found in Koderma, Jhumerilaiya, Barkagaon and areas around the Mandar hill; Sandy soil, generally found in Hazaribagh and Dhanbad; Black soil, found in Rajmahal area and finally Laterite soil, found in western part of Ranchi, Palamu, and parts of Santhal Parganas and Singbhum.

The present communication is based on a

survey conducted by the author in June-July, 2014, from Barkhela, Kolhan Forest Range, Chaibasa district of Jharkhand. The order Orthoptera is divided into two suborders namely Caelifera and Ensifera. The suborder Caelifera includes short-horned grasshoppers, locusts and grouse locusts, however Ensifera includes long-horned grasshoppers, katydids, crickets and mole crickets. The suborder Caelifera is represented by 518 species under 214 genera and 11 families from India. Among Acrididae 285 species and 134 genera were recorded from India (Kailash Chandra *et al.*, 2010). A notable taxonomical work on Acrididae was made by Kirby (1914) in the series 'Fauna of British India' and he divided the family Acrididae into eight subfamilies. Uvarov (1921, 1924, 1927, 1942) studied in detail Indian Acrididae. Dirsh (1965, 1975), Tandon (1976), Shishodia (1987, 1997, 1999), Tandon & Shishodia (1969-1989), Usmani & Shafee (1980-1990), Kumar & Virkamath (1991), Julka *et al.* (1982), Shishodia & Hazra (1986) and Hazra *et al.* (1993), Dey & Hazra (2003), Kulkarni & Shishodia (2004, 2005), Usmani (2005), Mandal & Yadav (2007) and Gupta (2008) have contributed works on the taxonomy of this group. More recently Nayeem and Usmani (2012) studied extensively of Grasshopper fauna of state of Jharkhand comprising 41 species belonging to 28 genera of 10 subfamilies, 3 families and 4 tribes. The species namely- *Choroedocus illustris*

(Walker, 1870) (Orthoptera: Acrididae) have been newly recorded from the state of Jharkhand. Identification of specimens is followed after Eades, *et al.*, 2014.

SYSTEMATIC ACCOUNT

Order ORTHOPTERA

Suborder CAELIFERA

Infraorder ACRIDIDEA

Superfamily ACRIDOIDEA Macleay, 1821

Family ACRIDIDAE Macleay, 1821

Subfamily CATANTOPINAE Brunner von Wattenwyl, 1893

1. *Choroedocus illustris* (Walker, 1870)

Fig. 1. *Choroedocus illustris* (Walker, 1870)

1870. *Heteracris illustris* Walker Catalogue of the Specimens of Dermaptera, Saltatoria in the Collection of the British Museum, **4**: 663.
1910. *Heteracris illustris* Kirby, A Synonomic Catalogue of Orthoptera (Orthoptera Saltatoria, Locustidae vel Acridoidea), **3**(2): 555.
1921. *Choroedocus illustris* Uvarov, Trans. Ent. Soc. London, **69**(1&2): 109.
1984. *Choroedocus illustris* Bhowmik & Halder, Rec. Zool. Survey India, **81**(1-2): 182.
2007. *Choroedocus illustris* Mandal & Yadav, Fauna of Andhra Pradesh., State Fauna Series, **5**(3): 211.

2008. *Choroedocus illustris* Gupta, New records of two short-horned grasshoppers from Central India, *Bionotes*, **10**(3): 89

2012. *Choroedocus illustris* Ahmad, & Nabi, *Italian Journal of Zoology*, **79**(4): 598-606.

Material examined: Barkhela, Kolhan Forest Range, Chaibasa distt., Jharkhand, 21.vi.2014, Coll. G. P. Mandal, 3 exs., altitude: 348 meters, co-ordinates, Latitude: 22°33'2.4'' N and Longitude: 85°40'3.5'' E, habitat: under grass field & thick vegetation.

Diagnosis: Tegmina with small scattered brownish dots through disc excluding costal anal area; subgenital plate conical and upcurved in male.

Distribution: INDIA (Jharkhand, Andhra Pradesh, Tamil Nadu, Madhya Pradesh, Uttar Pradesh, Maharashtra, Himachal Pradesh); SRILANKA

Remarks: This large brightly coloured species is specialized for life on leaves of thick tropical vegetation. First time recorded from the state of Jharkhand.

SUMMARY

The present paper is first report of *Choroedocus illustris* (Walker, 1870) (Orthoptera: Acrididae) from Kolhan Forest Range, Chaibasa district of Jharkhand.

ACKNOWLEDGEMENT

I am grateful to the Director, Dr. K. Venkataraman, Zoological Survey of India, Kolkata for providing laboratory facilities. The author is thankful to Dr. Kailash Chandra, Scientist-F, for encouragement. Author is very much thankful to Dr. S.K. Mandal, ex-Assistant Zoologist, Zoological Survey of India, Kolkata for confirmation of the identification.

REFERENCES

- Dey, A. & Hazra, A. K. 2003. Diversity and distribution of grasshopper fauna of Greater Kolkata with notes on their ecology. *Memoirs of Zoological Survey of India*, Vol., **19** (3): 1-118.
- Dirsh, V. M. 1965. The African genera of Acridoidea. Anti-Locust Research Centre, Cambridge University Press, London, 579 pp.

- Dirsh, V. M. 1975. Classification of Acridomorphoid insects. Faringdon, Oxon, E.W. Classey, 171 pp.
- Eades, D.C. & Otte, D., Cigliano, M.M. and H. Braun, 2014. Orthoptera Species File Online. Version 2.0/3.5. <http://Orthoptera.Species File.org>. [Accessed on 01.8.2014)
- Gupta, S. K. 2008. New records of two short-horned grasshoppers from Central India. *Bionotes* **10**(3):89
- Hazra, A. K., Tandon, S. K., Shishodia, M. S., Dey, A. & Mandal, S. K. 1993. Insecta: Orthoptera: Acridoidea. In Fauna of West Bengal, *State Fauna Series*, **3**(Part-4): 287-354.
- Julka, J. M., Tandon, S. K., Halder, P. & Shishodia, M. S. 1982. Ecological observation on grasshoppers (Orthoptera: Acridoidea) at Solan, Himachal Pradesh, India. *Oriental Insects*, **16**: 63-75.
- Kailash Chandra, Sunil Kumar Gupta and M. S. Shishodia. 2010. A check list of Orthoptera (Insecta) of India. www.zsi.gov.in. (Accessed on 01.8.2014)
- Kirby, W. F. 1914. The fauna of British India, including Ceylon and Burma. Orthoptera (Acrididae). ix+276 pp., London.
- Kulkarni, P. P. & Shishodia, M. S. 2004. Insect: Orthoptera Fauna of Pench National Park. *Conservation Area Series*, **20**: 207-225.
- Kulkarni, P. P. & Shishodia, M. S. 2005. Insect: Orthoptera Fauna of Melghat Tiger Reserve. *Conservation Area Series*, **24**: 317-340.
- Kumar, P. & Viraktamath, C. A. 1991. Illustrated keys for identification of common species of short-horned grasshoppers (Orthoptera: Acridoidea) of Karnataka and short notes on their ecology and behaviour. *Hexapoda*, **3**(1-2): 53-70.
- Nayeem, R. & Usmani, K. 2012. Taxonomy and field observations of grasshopper and locust fauna (Orthoptera: Acridoidea) of Jharkhand, India. *Munis Entomology & Zoology*, **7**(1): 391-417
- Shishodia, M. S. & Hazra, A. K. 1986. Orthoptera fauna of Silent Valley Kerala. *Records of Zoological Survey of India*, **84**: 191-228.
- Shishodia, M. S. 1987. Orthoptera Fauna of Assam. *State Fauna Series no. 1*: 91-102.
- Shishodia, M. S. 1997. Orthoptera Fauna of Delhi. State Fauna Series: *Zoological Survey of India*, 173-176.
- Shishodia, M. S. 1999. Orthoptera fauna of Patalkot, chhindwara, Madhya Pradesh, India. *Records of Zoological Survey of India*, **97**(4): 33-43.
- Tandon, S. K. 1976. A Check-list of the Acridoidea (Orthoptera) of India Part I Acrididae. *Records of Zoological Survey of India, Occasional Paper no. 3*: 1-48.
- Tandon, S. K. & Khera, P. 1978. Ecology and distribution of grasshoppers (Orthoptera: Acridoidea) in Arunachal Pradesh, India and impact of human activities on their ecology and distribution. *Memoirs of the School of Entomology, Agra*, **6**: 73-92.
- Tandon, S. K. & Shishodia, M. S. 1969. On a collection of Acridoidea (Orthoptera) from the Nagarjuna Sagar Dam Area. *Oriental Insects*, **3**(3): 265-267.
- Tandon, S. K. & Shishodia, M. S. 1976a. On a collection of Acridoidea (Orthoptera) from Rajasthan, India. *Newsletter of Zoological Survey of India*, **2**(1): 7-11.

- Tandon, S. K. & Shishodia, M. S. 1976b. Acridoidea (Insecta: Orthoptera) collected along the bank of river Tawi (J&K) India. *Newsletter of Zoological Survey of India*, **2**(2): 58-61.
- Tandon, S. K. & Shishodia, M. S. 1976c. On a collection of Orthoptera (Insecta) from the Kanha National Park, Madhya Pradesh, India. *Newsletter of Zoological Survey of India*, **2**(6): 269-271.
- Tandon, S. K. & Shishodia, M. S. 1989. *Fauna of Orissa, State Fauna Series*, **1**(2): 93-145.
- Usmani, M. K. 2006: Taxonomic significance of female subgenital plate in some Indian grasshoppers (Orthoptera: Acridoidea). *Sehra University Journal*, **4**(1): 51-66.
- Usmani, M. K. & Shafee, S. A. 1980. Female genitalia in some India species of Pyrgomorphinae (Orthoptera: Acrididae). *Journal of Entomological Research*, **4**: 41-44.
- Usmani, M. K. & Shafee, S. A. 1982. Taxonomic significance of ovipositor in some Indian grasshoppers (Orthoptera: Acrididae). *Journal of Bombay Natural History Society*, **79**(3): 576-580.
- Usmani, M. K. & Shafee, S. A. 1983. A new genus and two new species of the subfamily Acridinae (Orthoptera: Acrididae) from India. *Bulletin of Entomological Society of Switzerland*, **56**: 401-403.
- Usmani, M. K. & Shafee, S. A. 1984. A new tribe of Oxyinae (Orthoptera: Acrididae). *Bulletin of Entomological Society of Switzerland*. **57**: 295-296.
- Usmani, M. K. & Shafee, S. A. 1985. A revision of the Indian species of *Oxya* (Oxyinae: Acrididae). *Oriental Insects*, **19**: 311-322.
- Usmani, M. K. & Shafee, S. A. 1990. Classification of Indian Acrididae (Orthoptera: Acridoidea). *Indian Journal of Systematic Entomology*, **7**(2): 89-102. Uvarov, B. P. 1921. Notes on Orthoptera in the British Museum. I. The group Euprepocnemini. *Transactions of Entomological Society of London*, **1921**: 106-144.
- Uvarov, B. P. 1927. Distributional records of Indian Acrididae. *Records of Indian Museum*, **29**: 233-239.
- Uvarov, B. P. 1942. Differentiating characters of Oedipodinae and Acridinae. *Transactions of American Entomological Society*, **67**: 303-361.